


Di-electron Continuum Production from $\sqrt{s_{NN}}=200\text{GeV}$ p+p and Au+Au Collisions at STAR


Jie Zhao^{1,2}
 for the STAR Collaboration

- 1, Lawrence Berkeley National Lab, USA
 2, Shanghai Institution of Applied Physics, CAS, China

Outline

- Motivation
- STAR detector and electron identification
- Background subtraction
- Di-electron production in p+p and Au+Au collisions
- Transverse mass spectra at IMR
- Summary and outlook

Motivation(1)


Dileptons: Clean probe

✓ no strong interaction - direct information of the medium in heavy ion collisions

- Low mass region (LMR):
 - ✓ *in-medium modifications of vector mesons*
 - ✓ *chiral symmetry restoration*
- Intermediate mass region (IMR):
 - ✓ *thermal radiation* expected to have significant contribution
 - ✓ dominated by charm in $p+p$, but the contribution is expected to be modified in $Au+Au$
- High mass region (HMR):
 - ✓ *heavy quarkonia*
 - ✓ *Drell-Yan contribution*

Motivation(2)


NA60, PRL 100, 022302 (2008)

STAR, NPA 757, 102 (2005)

PHENIX, PRL 98, 232301 (2007)

Different slope in m_T spectra in low and intermediate mass at SPS energy


➤ *hint of partonic thermal dileptons*
 $q\bar{q} \rightarrow l\bar{l}$

What about at RHIC energy?


➤ **Experimental observables**

- *production cross section vs (mass, p_T)*
- *elliptic flow*
- *in the future*


STAR detector


- **Time Projection Chamber** $(0 < \phi < 2\pi, |\eta| < 1)$
Tracking – momentum
Ionization energy loss – dE/dx (particle identification)
- **Time Of Flight detector** $(0 < \phi < 2\pi, |\eta| < 0.9)$
Timing resolution $< 100\text{ps}$ - significant improvement for PID


Electron Identification


- Clean electron PID in p+p and Au+Au collisions with a combination of TPC dE/dx and TOF velocity
 - ✓ electron purity ~99% in p +p collision, ~97% in Au + Au MinBias collision.
 - ✓ hadron contamination contribution to the correlated background is small, and has been included in the systematic uncertainties (Au +Au).

Background Reconstruction


$$B_{\text{LikeSign}} = 2\sqrt{N_{++} \cdot N_{--}} \cdot \frac{B_{++}^{\text{Mix}}}{2 \cdot \sqrt{B_{++}^{\text{Mix}} \cdot B_{--}^{\text{Mix}}}}$$

➤ Conversion electrons removed from pair reconstruction

➤ Background

a. Low mass region

Like Sign – acceptance corrected

Cross pair and Jet contribution

b. Mass > 0.75 GeV/c²

- Mixed Event

- Like Sign


➤ Systematic errors

- acceptance uncertainty < 0.1 %

- normalization uncertainty < 0.1%


N : same Event , B^{mix} : mixed Event

Signal/Background


- Signal/background ratio: $\text{mass}(ee) \sim 0.5 \text{ GeV}/c^2$
 - $\sim 1:10$ for $p + p$ collisions
 - $\sim 1:200$ for $Au + Au$ minbias collisions
 - $\sim 1:250$ for $Au + Au$ central collisions

Di-electron production in $p + p$ collisions


~ 107M events!

Poster 102, B. Huang

- Consistent with hadron cocktails
- Charm cross section from STAR $p + p$ measurement^[1]
- Provide baseline for Au + Au collisions


[1] Yifei Zhang, Friday 16:00.


~ 270M Au+Au MinBias events

➤ Data show a hint of enhancement at LMR compared to the hadron cocktails w/o ρ .

- ρ contribution not included in the cocktail
- charm = PYTHIA * N_{bin} (0.96 mb)
real contribution in Au+Au is an open question
- $\pi^0(\pi^\pm)$, ϕ from STAR
- η, ω J/ψ from PHENIX
- Green box: syst. errors on data
- Yellow band: syst. errors on cocktail


~ 150M Au+Au Central (0-10%)

➤ Clearer LMR enhancement in central collisions compared to minbias collisions

- ρ contribution not included in the cocktail

- charm = PYTHIA * N_{bin} (0.96mb)
overpredicts the data at IMR
indicating charm modifications
in central Au +Au collisions

LMR Enhancement


Enhancement factor in $0.15 < M_{ee} < 0.75 \text{ GeV}/c^2$

	Minbias (value \pm stat \pm sys)	Central (value \pm stat \pm sys)
STAR	$1.53 \pm 0.07 \pm 0.41$ (w/o ρ) $1.40 \pm 0.06 \pm 0.38$ (w/ ρ)	$1.72 \pm 0.10 \pm 0.50$ (w/o ρ) $1.54 \pm 0.09 \pm 0.45$ (w/ ρ)
PHENIX	$4.7 \pm 0.4 \pm 1.5$	$7.6 \pm 0.5 \pm 1.3$
Difference	2.0σ	4.2σ

Note: Acceptance difference etc.

Low mass vector mesons


Poster 102, B. Huang (ω)
Poster 103, C. Markert (ϕ)

- ω measurements via di-lepton channel in $p+p$ and $Au+Au$ at STAR
- ϕ is in progress


Tsallis Blast-wave(TBW) fit:

$\langle \beta \rangle = 0$ in $p+p$,


$\langle \beta \rangle = 0.47$ in 0-80% $AuAu$.

Z.Tang et al., arXiv:1101.1912

Transverse mass spectra


- p + p result consistent with PYTHIA charm
- m_T slope parameter in Au+Au is higher than that in p + p
hint of thermal di-lepton production and/or charm modification
- Inclusive di-lepton slope in Au+Au at RHIC is also higher than that (charm/DY subtracted) from SPS


SPS data: charm/DY subtracted - PRL 100, 022302 (2008)
STAR data: inclusive di-electron, statistical error only


- First di-electron measurement from 200GeV p + p and Au + Au collisions at STAR
- Low mass region:
 - Enhancement in Au + Au central collisions compared to the cocktail ρ *in-medium modifications?* – call for theory calculations in STAR acceptance
- Intermediate mass region:
 - Inclusive di-electron m_T slope parameter is higher in Au + Au compared to p + p
modification of charm and/or thermal radiation contribution ?
 - Need more precise measurement to constrain charm and QGP thermal radiation contributions

Outlook: STAR Heavy Flavor Tracker and Muon Telescope Detector - charm contribution!


MTD: Poster 129, L. Ruan

BACKUP

Systematic check


Different photonic rejection


Different background subtraction

Included in systematic
uncertainties


Photon conversion removal

Low material budget in run9 and run10


- Conversion electrons are removed from signal pair reconstruction.
- Difference between w/ and w/o photon conversion rejection to the final signal is less 10% at $M > 0.2 \text{ GeV}/c^2$ (included in the systematic errors)

Efficiency


Background Reconstruction

Like Sign:

$$1: B_{LikeSign} = 2\sqrt{N_{++} \cdot N_{--}} \cdot \frac{B_{+-}^{Mix}}{2 \cdot \sqrt{B_{++}^{Mix} \cdot B_{--}^{Mix}}}$$

$$2: B_{LikeSign} = a(N_{++} + N_{--}) \cdot \frac{B_{+-}^{Mix}}{(B_{++}^{Mix} + B_{--}^{Mix})b}$$

$$a = \frac{\int_0^\infty 2 \cdot \sqrt{N_{++} \cdot N_{--}} dm dp T}{\int_0^\infty (N_{++} + N_{--}) dm dp T} \quad , \quad b = \frac{\int_0^\infty 2 \cdot \sqrt{B_{++}^{mix} \cdot B_{--}^{mix}} dm dp T}{\int_0^\infty (B_{++}^{mix} + B_{--}^{mix}) dm dp T}$$

MixEvent:

- normalize mixed likeSign ++ and -- to same event ++ and --

$$A_+ = \int_{N.R.} \frac{N_{++}}{B_{++}^{Mix}} dm dp T \quad , \quad A_- = \int_{N.R.} \frac{N_{--}}{B_{--}^{Mix}} dm dp T$$


$$B_{++}^{mix} = \int_0^\infty A_+ B_{++}^{mix} dm dp T \quad , \quad B_{--}^{mix} = \int_0^\infty A_- B_{--}^{mix} dm dp T,$$

- normalize mixed unlikeSign (combinatorial background)


$$B_{+-}^{combinatorial} = \frac{2\sqrt{B_{++}^{mix} \cdot B_{--}^{mix}}}{\int_0^\infty B_{+-}^{mix} dm dp T} B_{+-}^{mix}$$

PHENIX PRC 81, 034911 (2010)

Cocktail with ρ


Enhancement in Central collisions


The fit of charm cocktail to the data gives:
 $0.62 \pm 0.14 \text{ mb}$

PYTHIA setting for charm:
V6.416
MSEL=1,
PARP(91)=1.0 (kt),
PARP(67)=1 (parton shower level)

Systematic error


➤ Inputs:


flat rapidity (-1,1) flat Φ (0, 2π)

p_T : in p+p, use Tsallis function fit for all measured particles

in Au+Au for measured $\pi^0, J/\psi$ use Tsallis function fit, and use m_T -scaling for $\eta, \omega, \phi, \eta'$


Zebo Tang et al, PRC 79, 051901(R) (2009)


Considered minbias centrality definition difference between PHENIX (0-93%) and STAR (0-80%)